AB 32 and the California Petroleum Refinery Sector # **Greenhouse Gas Reporting** **Technical Discussion** July 17, 2007 Sacramento ### **Agenda** - Review of reporting basics - Refinery Reporting Regulation Methodologies - Regulatory Concepts Paper - Exploration and Production Sector Reporting - Co-Generation Update - Verification Update - CCAR/URS Discussion Paper # **Proposed Reporting Basics** - Annual reporting and verification on a facility basis - Stationary combustion, process, fugitives - Purchased energy usage (steam/heat, electricity) - No mobile source requirements - Gases as specified in the regulation - CO2, CH4, N2O, HFCs # **Defining Facility Boundaries** - Sources of GHGs on contiguous or adjacent properties - Common operational control - Within single two-digit SIC code? - Exceptions for production facilities? - Often not contiguous or adjacent - Define facility according to air district permit? # **Regulation to Specify** - Core GHG data verification requirements - Accreditation requirements for verifiers - Conflict-of-interest limitations - ARB oversight # Stationary Combustion – CO₂ - Refinery Fuel Gas - HHV hourly or hourly average - CC daily - Calculate a fuel specific EF - EF = CC/HHV - Use EF and hourly HHV to calculate CO₂ emissions - Natural Gas - HHV weekly w/ EF - CC monthly (calculate and report EF) ### **Process Emissions – Hydrogen Plants** $$E_{CO2} = FSR \times CF \times 44/12$$ FSR = feedstock supply rate CF= carbon fraction in feedstock 44/12 = carbon to CO₂ conversion Natural Gas – CC weekly RFG, naphtha – CC daily #### **Hydrogen Plant – Process Emissions** Calculation of CO₂ Emissions Using the Hydrogen Production Rate Emissions Two Issues = Limited Applicability - 1). RFG feedstock H₂ introduced with no associated emission = overestimation - 2). H₂ recycled as fuel with PSA tail gas = underestimation # **Asphalt Production** - Uncontrolled emissions EPA EF 2,555 scf CH₄/Mbbl - Flaring AQMD emissions reporting data - Uncontrolled Storage Tanks EPA TANKS ## **Fugitive Emissions** - Wastewater - IPCC methodology - Storage Tanks - Uncontrolled tanks EPA TANKS - Process Vents - API methodology - Flaring - AQMD reporting data NHMC composition? #### **Oil Production Sources** - Subject to reporting as a major source under the 25,000 metric ton threshold - Combustion sources only - Process, fugitives may be added later - Methods and fuel sampling requirements would be similar to refinery sector - Associated gas also highly variable - Cogeneration emissions allocation also would be specified in the regulation - Facility-specific efficiency values ### **Cogeneration: Emissions Allocation** - Registry Efficiency Allocation - Preferred Approach - Based on Actual Efficiencies - Thermal energy and electricity production - Desire to be more specific - Topping Cycle Plants - Electric generation is at the top or beginning of the cycle and other thermal energy streams sent to processes after electricity production - Bottoming Cycle Plants - Recovers steam or heat from a process stream to produce electricity. # **Registry Efficiency Method: GHG Emissions Allocation** | Thermal Energy | Electricity | |--|-------------------| | $E_{H} = \frac{H/e_{H}}{H/e_{H} + P/e_{P}} \times E_{T}$ | $E_P = E_T - E_H$ | #### Where: E_H = Emissions allocated to steam production H = Total steam (or heat) output (MMBtu) e_H = Efficiency of steam (or heat) production P = Total electricity output (MMBtu) e_P = Efficiency of electricity generation E_T = Total direct emissions of the CHP System E_P = Emissions allocated to electricity production ### **Cogeneration: Emissions Allocation** - Consulting with CCC and CAC/EPUC - Facility-Specific Efficiencies - May Schedule Additional Meeting to Discuss ## **Verification: Initial Proposal** - Require annual third-party verification for refineries, utilities, and power plants and co-generation facilities selling power to the grid or other users - Require triennial third-party verification for cement plants and other stationary combustion sources ≥ 25,000 tons CO2 - Require annual third-party verification for anyone entering a future market # **Third Party Verification** - All verifiers to be trained under ARB approved curriculum - Demonstrated expertise - Consistency in verification - Will have sector specific training - Refineries - Utilities - Cement #### **Verification Activities** - Identify sources and review data management systems - Focus on most significant and uncertain sources - Uncertainty risk based sampling of estimates - Differences exceeding 5 percent considered significant - Detailed, confidential verification report to facility and ARB # Reporting and Verification Timing Proposal - Power and cogeneration plants without additional facility sources or purchases to report - Emissions reports due by April 30 - Verification complete by Aug 31 - Utilities, refineries, cement plants and other stationary combustion sources - Emissions reports due by Aug 31 - Verification complete by December 31 #### **Conflict of Interest** #### Term Limit - Verifiers to be changed after 6 years of conducting verification activities - Allowed to resume with client after 1 year off cycle for verification - Conflict of Interest Policy - Must agree not to act on behalf of reporting facility as both consultant and verifier concurrently or within any 3 year period - Modeled after CEC guidance for CCAR #### **Accreditation** - ARB to specify requirements necessary to become verifier - Propose following fairly stringent international and CCAR approaches - Only an accredited firm may present a verification report. - Firm must have at least two lead verifiers # **Verification Oversight** - ARB staff responsible for enforcing regulation - Verification process will assist efforts to assure compliance - Targeted review of submitted data and verifiers # **Steps Ahead** - Share initial draft regulatory language - Public workshop August 15 - Additional meetings with stakeholders - Staff report and staff regulatory proposal by October 19 - Board hearing December 6 or 7 #### **ARB Contacts** Richard Bode – Chief Emissions Inventory Branch rbode@arb.ca.gov (916) 323-8413 Doug Thompson – Manager Climate Change Reporting Section dthompson@arb.ca.gov (916) 322-7062 Webster Tasat - Manager Emissions Inventory Analysis Section wtasat@arb.ca.gov (916) 323-4950 # **Contacts Emissions Reporting** Byard Mosher – Refinery Reporting Lead bmosher@arb.ca.gov (916) 323-1185 Dana Papke – Cogeneration Reporting Lead dpapke@arb.ca.gov (916) 323-2308 Rajinder Sahota – Verification and General Reporting Lead rsahota@arb.ca.gov (916) 323-8503 www.arb.ca.gov/cc/cc.htm # **CCAR Discussion Paper** Discussion Paper for a Petroleum Refining Greenhouse Gas Accounting and Reporting Protocol Mike McCormick, California Climate Action Registry Lisa Campbell, URS Corporation